

CURRICULUM VITAE
GRAHAM FEINGOLD

Address:

NOAA Chemical Sciences Laboratory
Earth System Research Laboratories
Lead: Clouds, Aerosol, and Climate Program (CSL9)
325 Broadway
Boulder, Colorado 80305
tel: (303) 497-3098
fax: (303) 497-5318
e-mail: graham.feingold@noaa.gov

Education:

- 1986 – 1989: Ph.D – Geophysics (*summa cum laude*),
Department of Geophysics and Planetary Sciences,
Tel Aviv University.
Thesis: On the evolution of raindrop spectra and their
effect on the atmosphere below cloud base:
numerical models and comparisons with observations.
Advisor: Prof. Zev Levin.
- 1983 – 1985: M.Sc – Geophysics (*summa cum laude*),
Department of Geophysics and Planetary Sciences,
Tel Aviv University.
Thesis: The size distribution of raindrops in Israel:
application to rainfall processes and radar measurements.
Advisor: Prof. Zev Levin.
- 1980 – 1982: B.Sc – Geophysics and Atmospheric Sciences,
Department of Geophysics and Atmospheric Sciences,
Tel Aviv University.
- 1978: B.Sc – Mechanical Engineering (1st year),
Faculty of Engineering,
University of the Witwatersrand, Johannesburg, South Africa.

Research Experience:

- 2005 – Present: Physicist, Chemical Sciences Division,
NOAA Earth System Research Laboratory,
Boulder, Colorado.
- 2000 – 2005: Physicist, Optical Remote Sensing Division,
NOAA Environmental Technology Laboratory,

	Boulder, Colorado.
2000 – 2003:	Affiliate Faculty, Department of Atmospheric Science, Colorado State University, Fort Collins.
1997 – 2000:	Research Scientist, CIRA, (Cooperative agreement with NOAA Environmental Technology Laboratory) Colorado State University, Fort Collins.
1994 – 1997:	Research Associate, CIRA.
1991 – 1994:	Research Associate, CIRES, (Cooperative agreement with NOAA Environmental Technology Laboratory)
1993 – 1994:	University of Colorado, Boulder. Affiliate Faculty, Department of Atmospheric Science Colorado State University, Fort Collins.
1990 – 1991:	Post-doctoral fellow at Mesoscale and Microscale Meteorology Division, NCAR.
1983 – 1989:	Research assistant, Cloud Physics Laboratory, Department of Geophysics and Planetary Sciences, Tel Aviv University.

Teaching Experience:

2008:	Distinguished Lecturer, Peking University, December 2008. (Aerosol-Cloud Interactions and Climate Change)
2008:	Lecturer, International Summer School on Atmospheric and Oceanic Sciences, L'Aquila, Italy, September 2008. (Aerosols and Climate Change)
2006:	Guest Lecturer, Department of Geophysics and Planetary Sciences, Tel Aviv University. Selected Topics in Aerosol-Cloud Interactions (Gordon Center for Energy; 2 credit course)
1986 – 1989:	Teaching assistant, Department of Geophysics and Planetary Sciences, Tel Aviv University. Tutor: An Introduction to Atmospheric Physics Tutor: The Physics of Clouds and Precipitation

Field Work:

2020:	Atlantic Tradewind OceanAtmosphere Mesoscale Interaction Campaign (ATOMIC), Barbados
-------	---

2010:	Barbados Cumulus Experiment (BACEX), Barbados
2009:	RACORO, Jan - Jun, Oklahoma
2008:	VOCALS, Chile
2007:	MASE-II, Marina, CA
2006:	GoMACCS, Houston, TX
2004:	ICARTT, New England
2003:	DOE/ARM Aerosol IOP, OK
2000:	DYCOMS-II, San Diego, CA
1999:	Southern Oxidants Study, Nashville, TN

Other Professional Activities:

2018 –	NASA Aerosol and Cloud-Convection-and-Precipitation (A-CCP) Scientific Community Cohort (SCC) Advisory Group
2016 –	DOE/EBSD Directorate Advisory Committee (PNNL)
2014:	Co-Chair DOE/ASR High Resolution Modeling Workshop
2011 – 2013:	Lead Author, Chapter 7, IPCC Fifth Assessment Report
2007 – 2011:	Chair, Aerosol Climate Initiative Advisory Committee, DOE/PNNL
2008 – 2013:	IGAC Scientific Steering Committee
2008 – Present:	ACPC Scientific Steering Committee
2007 – 2012:	NOAA Representative to EarthCare
2006:	Reviewer IPCC Fourth Assessment Report
2005, 2007, 2010:	AGU Special Session Convener
2011	Session Convenor IUGG (Melbourne)
2004 – 2008:	Chapter author International Aerosol-Precipitation Science Assessment Group (IAPSAG)
2004 – 2009:	Climate Change Science Program Assessment
2004 – 2012:	International Commission on Clouds and Precipitation (ICCP) Committee Member
2003 – Present:	Editor Atmospheric Chemistry and Physics
2006 – 2020:	CIRA Fellow
2003 – Present:	CIRES Fellow
2001 – 2005:	Member: NOAA/ETL Strategic Planning Team
2000:	Reviewer IPCC Third Assessment Report
2000:	Member: NOAA/ETL Millenium Team
1993 – Present:	Member American Meteorological Society
1994 – Present:	Member American Geophysical Union
1984 – 1990:	Member Israel Association for Aerosol Research

Awards and Fellowships:

2018:	The Wageningen Institute for Environment and Climate Research (WIMEK) Visiting Fellowship, Netherlands
-------	--

2014:	NOAA Administrator's Award
2013:	AGU Fellow
2008:	NOAA Administrator's Award
2003:	NOAA Office of Atmospheric Research Outstanding Paper Award
2002:	NOAA Office of Atmospheric Research Outstanding Paper Award
1998:	NOAA Environmental Technology Laboratory Award for Innovative Research in the Modeling of Complex Cloud and Aerosol Interactions
1990:	Rothschild Fellowship for Post-Doctoral Research Fulbright Fellowship for Post-Doctoral Research Canadian NSERC Fellowship for Post-Doctoral Research (declined)
1986 – 1989:	Fellowship from the Joseph Buchmann Fund
1987:	Landau Prize for Outstanding Research (Israel) Deutsche Akademischer Austauschdienst (DAAD) scholarship
1982 – 1985:	Certificates of Merit for academic achievement, Faculty of Exact Sciences, Tel Aviv University
1978 – 1979:	Undergraduate Scholarship, South African Council For Scientific and Industrial Research (CSIR)

Invited Talks (not including seminars):

Feingold, G., and F. Hoffmann, 2019, *Aerosol-cloud interactions: outstanding questions and how they might be addressed in a new cloud chamber facility.* Workshop to Explore Science Opportunities and Concepts for a Large-Scale Aerosol-Cloud-Turbulence Research Facility, NCAR November 21-22, 2019.

Feingold, G., 2019, *Top-down and bottom-up approaches to the complex atmospheric system.* Keynote speaker, Gordon Research Seminar, Radiation and Climate, July, 2019.

Feingold, G., 2017 *What process-level understanding of Aerosol-Cloud Interactions has taught us about the potential for successful Marine Cloud Brightening,* Gordon Conference on Clouds and Radiation, Newry, ME, July 2017.

Feingold, G., 2017: *Aerosol, Clouds, Precipitation, and Radiation at the Mesoscale.* GEWEX Aerosol Precipitation (GAP) initiative Workshop 2017, June 2017.

Feingold, G., 2016: *Do aerosol particles affect clouds?* Honrath Memorial Lecture, Houghton, Michigan, September 2016.

Feingold, G., and I. Koren: *Aerosol Effects on Marine Boundary Layer Cloud Systems: From Microphysics to Emergence.* Invited presentation Kaufman Memorial Symposium, June 2016.

Feingold, G., *Quantifying Aerosol Influences on the Cloud Radiative Effect.* NASA

Goddard Scientific Colloquium, May 2015.

Feingold, G., *Thoughts on Approaches to Quantification of Aerosol Indirect Effects in Warm Clouds*, Keynote talk, Waves to Weather, Memmingen, Germany, November 2015.

Feingold, G., Discussion Leader: Cloud-Scale Processes, Gordon Conference on Radiation and Climate, Lewiston, ME, 2015.

Feingold, G., *Thoughts on new approaches to quantification of aerosol indirect effects in warm clouds*, Sackler Colloquia, Irvine, CA, 2015.

Feingold, G., *Dynamical System Analogues to Cloud Systems*, Midwest Mathematics and Climate Conference, University of Kansas, April 2015.

Feingold, G., *Aerosol influences on warm cloud precipitation and why it is so difficult to provide observational constraints*, Telluride Science Research Center workshop, 2014.

Feingold, G., *Panelist: GEWEX Conference*, Den Haag, Netherlands, 2014.

Feingold, G., *From Droplet Nucleation to Precipitation: Following in Sean Twomey's Giant Footsteps*. AMS Cloud Physics Conference, July 2014.

Feingold, G., and I. Koren, *Keynote: Low-Dimensional Models of Complex Aerosol-Cloud Interactions*. Goldschmidt Conference, Florence, Italy, 2013.

Feingold, G., *How Resilient are Cloud Systems to Aerosol Perturbations?* 19th International Conference on Nucleation and Atmospheric Aerosols, 24-28 June 2013, Fort Collins, CO 2013.

Feingold, G., and I. Koren, *Old and new paradigms for aerosol-cloud-precipitation studies*, Keynote, DOE/ASR Science Team Meeting, March 2012.

Feingold, G., and I. Koren, *Pattern Formation in the Aerosol-Cloud-Precipitation System*, Dynamics Days, Oldenburg, Germany, September 2011.

Feingold, G. and I. Koren, *The Aerosol-Cloud-Precipitation System: In Search of Simplicity*, Gordon Conference on Clouds and Radiation, Colby College, NH, July 2011.

Feingold, G., *Precipitation-generated oscillations in open-cellular cloud fields*, Max-Planck Institute, Hamburg, 2010.

Feingold, G., *Self Organization in Cloud Systems*, University of California, Berkeley 2010.

Feingold, G., *Life beyond 1st, 2nd... Indirect Effects: New paradigms for studying aerosol-cloud interactions*, Telluride workshop, 2010.

Feingold, G., and H. Wang, *Self organization in a bowl of soup*. Goldschmidt Conference, Davos Switzerland, June 2009.

Feingold, G., *Summary of the ARM Mobile Facility Deployment at Pt Reyes, California*. ARM Science Team Meeting, Louisville, KY, April 2009.

Feingold, G., Keynote speaker, *The Importance of Small Cumulus Clouds in the Climate System*. International Laser Radar Conference. June, 2008.

Feingold, G., Invited participant, *Perturbed Clouds in the Climate System*. Frankfurt

- Institute for Advanced Studies. March 2-7, 2008.
- Feingold, G., Invited speaker Aerosol Indirect Effects Workshop, Victoria, BC, Nov. 13-14, 2007.
- Feingold, G., Invited speaker Gordon Conference on Radiation and Climate. Colby-Sawyer College, July 2007.
- Feingold, G., H. Jiang, H. Xue, B. Stevens, P. Zuidema, 2007: *Aerosol Effects on Precipitation and Cloud Lifetime at the Large Eddy Scale*. Interdisciplinary Tropospheric Research (INTROP): Aerosols- properties, processes, and climate. Crete, April 2007.
- Feingold, G., Discussion Leader: Aerosol and Clouds Session. Gordon Conference on Chemistry, Big Sky, Montana, 2005.
- Feingold G., and H. Jiang, 2005: *Aerosol-cloud-radiation and surface flux interactions simulated in a large eddy model*. 1st iLEAPS Science Conference, Boulder, Colorado, Jan 2006.
- Feingold, G., 2005: *Aerosols, Clouds and Climate*. NASA Goddard Space Flight Center's Distinguished Lecture series. June 2005.
- Feingold, G., 2005: *Small-scale modeling of aerosol-cloud interactions*. NOAA/IGAC Specialty Workshop on the Aerosol Indirect effect. Manchester, UK., January 5-7, 2005.
- Feingold, G., 2003: *Surface-based remote sensing and modeling of the aerosol indirect effect*. Sixth International Symposium on Tropospheric Profiling, Leipzig, September 2003.
- Feingold, G., 2003: *Observations and Modeling of Aerosol-Cloud Interactions at the Large Eddy Scale*. European Geophysical Society/American Geophysical Union Meeting, Nice, April 2003.
- Feingold, G., S. M. Kreidenweis, H. Jiang, and W. R. Cotton, 2002: *Large Eddy Simulations of Aerosol-Cloud-Chemistry Interactions*. American Geophysical Union Fall Meeting, December 2002.
- Feingold, G., 2002: *Modeling the Indirect Effect in Large Eddy Simulations*. Round Table on Boundary Layer Clouds, Toulouse, June 2002.
- Feingold, G., 2001: *Aerosol-Cloud-Climate Feedbacks*. Invited presentation to National Research Council's NRC Climate Change Feedbacks Workshop. Boulder, Colorado, August 2001.
- Feingold, G., 2000: *Cloud-scale modeling of aerosol-cloud interactions*. Presented at the 4th Workshop on the Regional Aerosol Climate Model, Toronto, Canada, March 2000.
- Feingold, G., 1999: *A review of cloud processing of aerosol in the marine boundary layer*. Gentner Symposium, Israel, October 1999.
- Kreidenweis S. M., and G. Feingold, 1995: *Modeling of Aerosol and Cloud Microphysical Processes*. Tutorial presented at the Annual Meeting of the American Association for Aerosol Research, October 1995.

Thesis Reader:

Jennifer Small (UC Santa Cruz), Patrick McBride (CU Boulder), David Painemal (U. of Miami), Seoung-Soo Lee (Princeton), Sam LeBlanc (CU Boulder), Adriana Bailey (CU Boulder), Shi Song (CU Boulder), Camilla Weum Stjern (University of Oslo), Eduardo Barbaro (Wageningen University), Leehi Magaritz (Hebrew University), Fabian Hoffmann (University of Hannover), Brent McBride (University of Maryland, Baltimore County)

Refereed Publications:

Submitted/In Preparation/In Review:

Chen, Y.-S., T. Yamaguchi, P. A. Bogenschutz, and G. Feingold, 2021: Relationships between modeled low-level cloud controlling factors and cloud properties in observations and E3SM simulations, JAMES, in preparation.

Yoshida, R., T. Yamaguchi, G. Feingold, and D. A. Randall, 2021: A 2-D idealized Hadley circulation simulation for accelerating the development of physics schemes in global cloud system resolving models, JAMES, in preparation.

Published:

Glassmeier, F., F. Hoffmann, J. S. Johnson, T. Yamaguchi, K. S. Carslaw, and G. Feingold, 2021: Ship-track-based assessments overestimate the cloud-mediated cooling effect of anthropogenic aerosol, *Science*, in press.

Chiu, J. C., K. Yang, P. J. van Leeuwen, G. Feingold, R. Wood, Y. Blanchard, F. Mei, and J. Wang, 2020: Observational constraints on warm cloud microphysical processes using machine learning and optimization techniques. *Geophys. Res. Lett.*, DOI: 10.1029/2020GL091236.

Quaas, J., A. Arola, B. Cairns, M. Christensen, H. Deneke, A.M.L. Ekman, G. Feingold, A. Fridlind, E. Gryspeerd, O. Hasekamp, Z. Li, A. Lipponen, P.-L. Ma, J. Mülmenstädt, A. Nenes, J. Penner, D. Rosenfeld, R. Schrödner, K. Sinclair, O. Sourdeval, P. Stier, M. Tesche, B. van Diedenhoven, and M. Wendisch, 2020: Constraining the Twomey effect from satellite observations: Issues and perspectives, *Atmos. Chem. Phys.*, doi:10.5194/acp-2020-279.

Riihimaki, L.D., C. Flynn, A. McComiskey, D. Lubin, Y. Blanchard, J.C. Chiu, G. Feingold, D.R. Feldman, J.J. Gristey, C. Herrera, G. Hodges, E. Kassianov, S.E. LeBlanc, A. Marshak, J.J. Michalsky, P. Pilewskie, S. Schmidt, R.C. Scott, Y. Shea, K. Thome, R. Wagener, and B. Wielicki, 2020: The shortwave spectral radiometer for atmospheric science: New capabilities, applications, and experience from the ARM user facility, *Bull. Amer. Meteor. Soc.*, <https://doi.org/10.1175/BAMS-D-19-0227.1>.

- Angevine, W., M., J. Olson, J. J. Gristey, I. Glenn, G. Feingold, and D. D. Turner, 2020: Scale awareness, resolved circulations, and practical limits in the MYNN-EDMF boundary layer and shallow cumulus scheme. *Monthly Weather Rev.*, <https://doi.org/10.1175/MWR-D-20-0066.1>.
- Shaw, R. A., W. Cantrell, S. Chen, P. Y. Chuang, N. Donahue, G. Feingold, P. Kollias, A. Korolev, S. Kreidenweis, S. Krueger, J. P. Mellado, D. Niedermeier, and L. Xue, 2020: Cloud-Aerosol-Turbulence Interactions: Science Priorities and Concepts for a Large-Scale Laboratory Facility. *Bull. Amer. Meteor. Soc.*, <https://doi.org/10.1175/BAMS-D-20-0009.1>
- Gristey, J. J., G. Feingold, I. B. Glenn, K. S Schmidt, and H. Chen, 2020: On the relationship between shallow cumulus cloud field properties and surface solar irradiance. *Geophys. Res. Lett.*, 47, e2020GL090152. <https://doi.org/10.1029/2020GL090152>.
- Glenn, I. B., G. Feingold, J. J. Gristey, and T. Yamaguchi, 2020: Quantification of the radiative effect of aerosol-cloud-interactions in shallow continental cumulus clouds. *J. Atmos. Sci.*, DOI 10.1175/JAS-D-19-0269.1.
- Hoffmann, F., F. Glassmeier, T. Yamaguchi, and G. Feingold, 2020: Liquid Water Path Steady States in Stratocumulus: Insights From Process-Level Emulation and Mixed-Layer Theory. *J. Atmos. Sci.*, <https://doi.org/10.1175/JAS-D-19-0241.1>.
- Lunderman, S., M. Morfeld, F. Glassmeier, and G. Feingold, 2020: Estimating parameters of the nonlinear cloud and rain equation from large-eddy simulations, *Physica D*, <https://doi.org/10.1016/j.physd.2020.132500>.
- Gristey, J. J., G. Feingold, I. B. Glenn, K. S Schmidt, and H. Chen, 2020: Surface solar irradiance in continental shallow cumulus fields: Observations and large eddy simulation *J. Atmos. Sci.*, <https://doi.org/10.1175/JAS-D-19-0261.1>.
- Goren, T., J. Kazil, F. Hoffmann, T. Yamaguchi, and G. Feingold, 2019: Anthropogenic air pollution delays marine stratocumulus break-up to open-cells. *Geophys. Res. Lett.*, DOI: 10.1029/2019GL085412.
- Yamaguchi, T., G. Feingold, and J. Kazil, 2019: Aerosol-cloud interactions in trade wind cumulus clouds and the role of vertical wind shear. *J. Geophys. Res.*, DOI: 10.1029/2019JD031073.
- Bellouin, N., J. Quaas, E. Gryspeerdt, S. Kinne, P. Stier, D. Watson-Parris, O. Boucher, K. S. Carslaw, M. Christensen, A.-L. Daniau, J.-L. Dufresne, G. Feingold, S. Fiedler, P. Forster, A. Gettelman, J. M. Haywood, F. Malavelle, U. Lohmann, T. Mauritsen, D.T. McCoy, G. Myhre, J. Mülmenstädt, D. Neubauer, A. Possner, M. Rugenstein, Y. Sato, M. Schulz, S. E. Schwartz, O. Sourdeval, T. Storelvmo, V. Toll, D. Winker, and B. Stevens, 2019: Bounding aerosol radiative forcing of climate change. *Rev. Geophysics*, DOI: 10.1029/2019RG000660.
- Pope, C. A., J. P. Gosling, S. Barber, J. Johnson, T. Yamaguchi, G. Feingold, and P. G. Blackwell, 2019: Gaussian process modeling of heterogeneity and discontinuities using Voronoi tessellations, *Technometrics*, <https://doi.org/10.1080/00401706.2019.1692696>.
- Hoffmann, F., and G. Feingold, 2019: Entrainment and mixing in stratocumulus: Effects

- of a new explicit subgrid-scale scheme for large-eddy simulations with particle-based microphysics. *J. Atmos. Sci.*, DOI: 10.1175/JAS-D-18-0318.1.
- Glassmeier, F., Hoffmann, F., Johnson, J. S., Yamaguchi, T., Carslaw, K. S., and Feingold, G., 2019: An emulator approach to stratocumulus susceptibility, *Atmos. Chem. Phys.*, <https://doi.org/10.5194/acp-2018-1342>.
- Witte, M., P. Y. Chuang; O. Ayala, L.-P. Wang, and G. Feingold, 2019: Comparison of observed and simulated drop size distributions from large eddy simulations with bin microphysics. *Monthly Wea. Rev.*, **147**, 477 – 493. <https://doi.org/10.1175/MWR-D-18-0242.1>.
- Klinger, C., G. Feingold, and T. Yamaguchi, 2019: Cloud Droplet Growth in Shallow Cumulus Clouds Considering 1D and 3D Thermal Radiative Effects. *Atmos. Chem. Phys.*, **19**, 6295 – 6313, <https://doi.org/10.5194/acp-19-6295-2019>.
- Hoffmann, F., T. Yamaguchi, and G. Feingold, 2018: Inhomogeneous mixing in Lagrangian cloud models: Effects on the production of precipitation embryos. *J. Atmos. Sci.*, <https://doi.org/10.1175/JAS-D-18-0087.1>.
- Dagan, G., I. Koren, O. Altaratz, and G. Feingold, 2018: Feedbacks of warm convective clouds in a warmer climate as demonstrated by changes in buoyancy. *Env. Res. Lett.*, **13**, 10.1088/1748-9326/aac178.
- Grosvenor, D., et al., 2018: Remote sensing of droplet number concentration in warm clouds: A review of the current state of knowledge and perspectives. *Reviews of Geophysics*, [10.1029/2017RG000593](https://doi.org/10.1029/2017RG000593).
- Mülmenstädt, J., and G. Feingold, 2018: The Radiative Forcing of Aerosol-Cloud Interactions in Liquid Clouds: Wrestling and Embracing Uncertainty. *Current Climate Change Reports*, Springer Verlag, doi.org/10.1007/s40641-018-0089-y.
- Maahn, M., G. de Boer, J. M. Creamean, G. Feingold, G. M. McFarquhar, W. Wu, and F. Mei, 2017: The observed influence of local anthropogenic pollution on northern Alaskan cloud properties. *Atmos. Chem. Phys.*, **17**, 14709 -14726, [dx.doi.org/10.5194/acp-17-14709-2017](https://doi.org/10.5194/acp-17-14709-2017).
- Yamaguchi, T., G. Feingold, and J. Kazil, 2017: Stratocumulus to cumulus transition by drizzle. *J. Adv. Model. Earth Syst.*, doi:10.1002/2017MS001104.
- Kazil, J., T. Yamaguchi, and G. Feingold, 2017: Mesoscale organization, entrainment, and the properties of a closed-cell stratocumulus cloud. *J. Adv. Model. Earth Syst.*, doi:10.1002/2017MS001072.
- Glassmeier, F., and G. Feingold, 2017: Network approach to patterns in stratocumulus clouds. *Proc. Natl. Acad. Sci.*, doi:10.1073/pnas.1706495114.
- Feingold, G., J. Balsells, F. Glassmeier, T. Yamaguchi, J. Kazil, and A. McComiskey, 2017: Analysis of Albedo vs. Cloud Fraction Relationships using Heuristic models and Large Eddy Simulation. *J. Geophys. Res.*, **122**, doi:10.1002/2017JD026467.
- Yamaguchi, T., G. Feingold, and V. Larson, 2017: Framework for Improvement by Vertical Enhancement: A Simple Approach to Improve Representation of Low and High Level Clouds in Large Scale Models. *J. Adv. Model. Earth Syst.*, **9**, 627 – 646,

doi:10.1002/2016MS000815.

- Koren, I., E. Tziperman, and G. Feingold, 2017: Exploring the non-linear cloud and rain equation. *Chaos*, **27**, doi:10.1063/1.4973593.
- Sena, E. T., A. McComiskey, and G. Feingold, 2016: A long-term study of aerosol-cloud interactions and their radiative effect at the Southern Great Plains using ground-based measurements. *Atmos. Chem. Phys.*, **16**, 11301-11318, doi:10.5194/acp-16-11301-2016.
- Jung, E., B. A. Albrecht, G. Feingold, H. H. Jonsson, P. Chuang, and S. L. Donaher, 2016: Aerosols, Clouds, and Precipitation in the North-Atlantic Trades Observed During the Barbados Aerosol Cloud Experiment. Part I: Distributions and Variability. *Atmos. Chem. Phys.*, **16**, 8643-8666, doi:10.5194/acp-16-8643-2016.
- Heiblum, R., I. Koren, O. Altaratz, G. Feingold et al., 2016: Characterization of cumulus cloud fields using trajectories in the center-of-gravity vs. water mass phase space. Part II: Aerosol effects on warm convective clouds. *J. Geophys. Res.*, doi: 10.1002/2015JD024193.
- Heiblum, R., I. Koren, O. Altaratz, G. Feingold et al., 2016: Characterization of cumulus cloud fields using trajectories in the center-of-gravity vs. water mass phase space. Part I: Cloud tracking and phase space description. *J. Geophys. Res.*, doi: 10.1002/2015JD024186.
- Seinfeld, J. H., C. S. Bretherton, K. S. Carslaw, H. Coe, P. J. DeMott, E. J. Dunlea, G. Feingold, S. J. Ghan, A. B. Guenther, R. A. Kahn, I. P. Kraucunas, S. M. Kreidenweis, M. J. Molina, A. Nenes, J. E. Penner, K. A. Prather, V. Ramanathan, V. Ramaswamy, P. J. Rasch, A.R. Ravishankara, D. Rosenfeld, G. Stephens, R. Wood, 2016: Improving Our Fundamental Understanding of the Role of Aerosol-Cloud Interactions in the Climate System. *Proc. Natl. Acad. Sci.*, 2016 113 (21) 5781-5790; doi:10.1073/pnas.1514043113.
- Feingold, G., A. McComiskey, T. Yamaguchi, J. Johnson, K. Carslaw and K. S. Schmidt, 2016: New approaches to quantifying aerosol influence on the cloud radiative effect. *Proc. Nat. Acad. Sci.*, www.pnas.org/cgi/doi/10.1073/pnas.1514035112.
- Kazil, J., G. Feingold and T. Yamaguchi, 2016: Wind speed response of marine non-precipitating stratocumulus clouds over a diurnal cycle in cloud-system resolving simulations. *Atmos. Chem. Phys.*, **16**, 5811 – 5839, doi:10.5194/acp-16-5811-2016.
- Yamaguchi, T., G. Feingold, J. Kazil, and A. McComiskey, 2015: Stratocumulus to cumulus transition in the presence of elevated smoke layers. *Geophys. Res. Lett.*, **42**, doi:10.1002/2015GL066544.
- Solomon, A., G. Feingold, and M. D. Shupe, 2015: The role of ice nuclei recycling in the maintenance of cloud ice in Arctic mixed-phase stratocumulus. *Atmos. Chem. Phys.*, **15**, 1063110643, doi:10.5194/acp-15-10631-2015.
- Fielding, M. D., J. C. Chiu, R. J. Hogan, G. Feingold, E. Eloranta, E. J. O'Connor, and M. P. Cadeddu, 2015: Joint retrievals of cloud and drizzle in marine boundary layer clouds using ground-based radar, lidar and zenith radiances. *Atmos. Meas. Tech.*, **8**, 2663–2683, doi:10.5194/amt-8-2663-2015.

- Lebo, Z. J., C. R. Williams, G. Feingold, and V. Larson, 2015: Parameterization of the spatial variability of rain for large-scale models and remote sensing. *J. Appl. Meteor. Clim.*, **54**, 2027 - 2046, doi: <http://dx.doi.org/10.1175/JAMC-D-15-0066.1>.
- Feingold, G., I. Koren, T. Yamaguchi, and J. Kazil, 2015: On the reversibility of transitions between closed and open cellular convection. *Atmos. Chem. Phys.*, **15**, 7351 – 7367, doi:[10.5194/acp-15-7351-2015](https://doi.org/10.5194/acp-15-7351-2015).
- Yamaguchi, T. and G. Feingold, 2015: On the relationship between open cellular convective cloud patterns and the spatial distribution of precipitation. *Atmos. Chem. Phys.* **15**, 1237–1251.
- Fielding, M. D., J. C. Chiu, R. Hogan, and G. Feingold, 2014: A novel ensemble method for retrieving cloud properties in 3D using ground-based scanning radar and zenith radiances. *J. Geophys. Res.*, [10.1002/2014JD021742](https://doi.org/10.1002/2014JD021742).
- Lee, S.-S., G. Feingold, A. C. McComiskey, T. Yamaguchi, I. Koren, J. V. Martins and H. Yu, 2014: Effect of gradients in biomass burning aerosol on circulations and clouds. *J. Geophys. Res.*, doi:[10.1002/2014JD021819](https://doi.org/10.1002/2014JD021819).
- Lebo, Z. J., and G. Feingold, 2014: On the relationship between responses in cloud water and precipitation to changes in aerosol. *Atmos. Chem. Phys.*, **14**, 13233 – 13269.
- Witte, M. K., P. Y. Chuang, and G. Feingold, 2014: On clocks and clouds, *Atmos. Chem. Phys.*, **14**, 6729 – 6738.
- Heiblum, R. H., I. Koren, and G. Feingold, 2014: On the link between the Amazonian forest properties and shallow cumulus cloud fields. *Atmos. Chem. Phys.*, **14**, 6063 – 6074.
- Mechoso, C. R., R. Wood, R. Weller, C. S. Bretherton, A. D. Clarke, H. Coe, C. Fairall, J. T. Farrar, G. Feingold, R. Garreaud, C. Grados, J. McWilliams, S. P. de Szoeke, S. E. Yuter, P. Zuidema, 2013: Ocean-Cloud-Atmosphere-Land Interactions in the Southeastern Pacific: The VOCALS Program. *Bull. Amer. Meteor. Soc.*, **95**, 357 – 375. doi: <http://dx.doi.org/10.1175/BAMS-D-11-00246.1>.
- Seidel, D.J. , G. Feingold, A. R. Jacobson, and N. Loeb, 2014: Earth system variability limits verification of climate engineering effectiveness. *Nature Climate Change*, doi:[10.1038/NCLIMATE2076](https://doi.org/10.1038/NCLIMATE2076).
- Feingold, G., and I. Koren, 2013: A model of coupled oscillators applied to the aerosol-cloud-precipitation system. *Nonlinear Processes in Geophysics* , **20**, 1011 – 1021, doi:[10.5194/npg-20-1011-2013](https://doi.org/10.5194/npg-20-1011-2013).
- Feingold, G., A. McComiskey, D. Rosenfeld, and A. Sorooshian, 2013: On the relationship between cloud contact time and precipitation susceptibility to aerosol. *J. Geophys. Res.*, **118**, , 1 – 11, doi:[10.1002/jgrd.50819](https://doi.org/10.1002/jgrd.50819).
- Yamaguchi, T., Wm. A. Brewer, and G. Feingold, 2013: Evaluation of Modeled Stratocumulus-Capped Boundary Layer Turbulence with Ship-Borne Data. *J. Atmos. Sci.*, **70**, 3895 – 3919, doi:[10.1175/JAS-D-13-050.1](https://doi.org/10.1175/JAS-D-13-050.1).
- Koren, I., and G. Feingold, 2013: Adaptive behavior of marine clouds. *Nature Sci. Rep.*,

3, 2507; doi:10.1038/srep02507.

- Fielding, M. D., J. C. Chiu, R. J. Hogan, and G. Feingold, 2013: Cloud reconstructions for shortwave surface radiation closure: Evaluation of 3D scanning cloud radar scan strategy. *J. Geophys. Res.*, doi: 10.1002/jgrd.50614.
- Kazil, J., G. Feingold, H. Wang, and T. Yamaguchi, 2014: On the interaction between marine boundary layer cellular cloudiness and surface heat fluxes. *Atmos. Chem. Phys.*, **14**, 61–79, doi:10.5194/acp-14-61-2014.
- Sorooshian, A., Z. Wang, G. Feingold, and T. S. L'Ecuyer, 2013: A satellite perspective on cloud water to rain water conversion rates and relationships with environmental conditions. *J. Geophys. Res.*, doi: 10.1002/jgrd.50523.
- Lee, S.-S., and G. Feingold, 2013: Aerosol effects on the cloud-field properties of tropical convective clouds. *Atmos. Chem. Phys.*, **13**, 6713–6726, doi:10.5194/acp-13-6713-2013.
- Ervens, B., and G. Feingold, 2013: Sensitivities of immersion freezing: Reconciling classical nucleation theory and deterministic expressions. *Geophys. Res. Lett.*, doi: 10.1002/grl.50580.
- Yamaguchi, T., and G. Feingold, 2013: On the size distribution of cloud holes in stratocumulus and their relationship to cloud-top entrainment. *Geophys. Res. Lett.*, doi: 10.1002/grl.50442.
- Petters, J. L., Jiang, H., Feingold, G., Rossiter, D. L., Khelif, D., Sloan, L. C., and Chuang, P. Y., 2013: A comparative study of the response of non-drizzling stratocumulus to meteorological and aerosol perturbations, *Atmos. Chem. Phys.* **13**, 2507–2529.
- Zhang, Z., A. S. Ackerman, G. Feingold, S. Platnick, R. Pincus, and H. Xue, 2012: Effects of cloud horizontal inhomogeneity and drizzle on remote sensing of cloud droplet effective radius: Case studies based on large-eddy simulations, *J. Geophys. Res.*, **117**, D19208, doi:10.1029/2012JD017655.
- Lee, S.-S., G. Feingold, and P. Y. Chuang, 2012: Effect of aerosol on cloud-environment interactions in trade cumulus. *J. Atmos. Sci.*, **69**, 3607–3632.
- Wonaschuetz, A., A. Sorooshian, B. Ervens, P. Y. Chuang, G. Feingold, S. M. Murphy, J. de Gouw, C. Warneke, H. H. Jonsson, 2012: Aerosol and gas redistribution by shallow cumulus clouds: an investigation using airborne measurements, *J. Geophys. Res.*, **117**, D17202, doi:10.1029/2012JD018089.
- Yamaguchi, T. and G. Feingold, 2012: Technical Note: Large-Eddy simulation of cloudy boundary layer with the advanced research WRF model. *J. Adv. Model. Earth Syst.*, **4**, M09003. doi:10.1029/2012MS000164.
- Chen, G., H. Xue, G. Feingold, and X. Zhou, 2012: Vertical transport of pollutants by shallow cumuli from large eddy simulations. *Atmos. Chem. Phys.*, **12**, 11391 – 11413.
- Ervens, B. and G. Feingold, 2012: On the representation of immersion and condensation freezing in cloud models using different nucleation schemes. *Atmos. Chem. Phys.*,

12, 5807 – 5826, 2012.

- Vogelmann, A., G. M. McFarquhar, J. A. Ogren, D. D. Turner, J. M. Comstock, G. Feingold, C. N. Long, H. Jonsson, A. Bucholtz, D. R. Collins, G. S. Diskin, H. Gerber, P. R. Lawson, R. Woods, E. Andrews, H.-J. Yang, C. J. Chiu, D. Hartsock, J. M. Hubbe, C. Lo, A. Marshak, J. Monroe, S. A. McFarlane, B. Schmid, J. M. Tomlinson, and T. Toto, 2012: RACORO extended-term, aircraft observations of boundary-layer clouds, *Bull. Amer. Meteor. Soc.*, **93**, 861-878, doi:10.1175/BAMS-D-11-00189.1.
- McComiskey, A. M., and G. Feingold, 2012: The Scale Problem in Quantifying Aerosol Indirect Effects. *Atmos. Chem. Phys.*, **12**, 1031 – 1049.
- Koren, I., O. Altaratz, L. A. Remer, G. Feingold, J. V. Martins and R. H. Heiblum, 2012: Aerosol-induced intensification of rain from the tropics to the mid-latitudes. *Nature Geo.*, doi: 10.1038/NGEO1364.
- Morrison, H., G. de Boer, G. Feingold, J. Y. Harrington, M. D. Shupe, and K. Sulia, 2011: Resilience of persistent mixed-phase clouds in the Arctic. *Nature Geo.*, **5**, 11–17 doi:10.1038/ngeo1332.
- Ervens, B., G. Feingold, K. Sulia, and J. Harrington, 2011: The impact of microphysical parameters, ice nucleation mode, and habit growth on the ice/liquid partitioning in mixed-phase Arctic clouds, *J. Geophys. Res.*, **116**, D17205, doi:10.1029/2011JD015729.
- Zheng, X., Albrecht, B., Jonsson, H. H., Khelif, D., Feingold, G., Minnis, P., Ayers, K., Chuang, P., Donaher, S., Rossiter, D., Ghate, V., Ruiz-Plancarte, J., and Sun-Mack, S., 2011: Observations of the boundary layer, cloud, and aerosol variability in the southeast Pacific near-coastal marine stratocumulus during VOCALS-REx. *Atmos. Chem. Phys.*, **11**, 9943-9959, doi:10.5194/acp-11-9943-2011.
- Koren, I., and G. Feingold, 2011: The aerosol-cloud-precipitation system as a predator-prey problem. *Proc. Nat. Acad. Sci.*, 10.1073/pnas.1101777108.
- Lance, S. M., M. D. Shupe, G. Feingold, C. A. Brock, J. Cozic, J. S. Holloway, R. H. Moore, A. Nenes, J. P. Schwarz, J. R. Spackman, K. D. Froyd, D. M. Murphy, J. Brioude, O. R. Cooper, A. Stohl, and J. F. Burkhart, 2011: Cloud condensation nuclei as a modulator of ice processes in Arctic mixed-phase clouds, *Atmos. Chem. Phys.*, **11**, 11, 8003 – 8015, doi:10.5194/acp-11-8003-2011.
- Wang, H., P. J. Rasch, and G. Feingold, 2011: Manipulating marine stratocumulus cloud amount and albedo: a process-modelling study of aerosol-cloud-precipitation interactions in response to injection of cloud condensation nuclei. *Atmos. Chem. Phys.*, **11**, 4237 – 4249.
- Zhang, S., H. Xue, and G. Feingold, 2011: Vertical profiles of droplet effective radius in shallow convective clouds. *Atmos. Chem. Phys.*, **11**, 4633 – 4644.
- Duong, H. T., A. Sorooshian and G. Feingold, 2011: Investigating potential biases in observed and modeled metrics of aerosol-cloud-precipitation interactions. *Atmos. Chem. Phys.*, **11**, 4027 – 4037.

- Kazil, J., H. Wang, G. Feingold, A. D. Clarke, J. R. Snider, and A. R. Bandy, 2011: Chemical and aerosol processes in the transition from closed to open cells during VOCALS-REx. *Atmos. Chem. Phys.*, **11**, 7491–7514.
- Lee, S.-S., and G. Feingold, 2010: Precipitating cloud-system response to aerosol perturbations. *Geophys. Res. Lett.*, **37**, doi:10.1029/2010GL045596.
- Koren, I., G. Feingold, and L. A. Remer, 2010: The Invigoration of deep convective clouds over the Atlantic: aerosol effect, meteorology or retrieval artifact? *Atmos. Chem. Phys.*, *Atmos. Chem. Phys.*, **10**, 8855-8872.
- Feingold, G., I. Koren, H. Wang, H. Xue, and W. A. Brewer, 2010: Precipitation-generated oscillations in open cellular cloud fields. *Nature*, **466**, doi:10.1038 / nature09314.
- Wang, H., G. Feingold, R. Wood, and J. Kazil, 2010: Modelling microphysical and meteorological controls on precipitation and cloud cellular structures in Southeast Pacific
- Ervens, B., M. J. Cubison, E. Andrews, G. Feingold, J. A. Ogren, J. L. Jimenez, P. K. Quinn, T. S. Bates, J. Wang, Q. Zhang, H. Coe, M. Flynn, and J. D. Allan, 2010: CCN predictions using simplified assumptions of organic aerosol composition and mixing state: a synthesis from six different locations. *Atmos. Chem. Phys.*, **10**, 4795 – 4807.
- Jiang, H., G. Feingold, and A. Sorooshian, 2010: Effect of aerosol on the susceptibility and efficiency of precipitation in warm trade cumulus clouds. *J. Atmos. Sci.*, **67**, 3525 – 3540.
- Sorooshian, A., G. Feingold, M. D. Lebsack, H. Jiang, and G. L. Stephens, 2010: Deconstructing the precipitation susceptibility construct: improving methodology for aerosol-cloud-precipitation Studies *J. Geophys. Res.*, **115**, D17201, doi:10.1029/2009JD013426.
- Stevens, B., and G. Feingold, 2009: Untangling aerosol effects on clouds and precipitation in a buffered system. *Nature*, **461**, doi:10.1038/nature08281.
- Brioude, J., O. R. Cooper, G. Feingold, M. Trainer, S. R. Freitas, D. Kowal, J.K. Ayers, E. Prins, P. Minnis, S. A. McKeen, G. J. Frost, and E.-Y. Hsie, 2009: Effect of biomass burning on marine stratocumulus clouds off the California coast. *Atmos. Chem. Phys.*, **9**, 8841 – 8856.
- Quaas, J., Y. Ming, S. Menon, T. Takemura, M. Wang, J. E. Penner, A. Gettelman, U. Lohmann, N. Bellouin, O. Boucher, A. M. Sayer, G. E. Thomas, A. McComiskey, G. Feingold, C. Hoose, J. E. Kristjánsson, X. Liu, Y. Balkanski, L. J. Donner, P. A. Ginoux, P. Stier, J. Feichter, I. Sednev, S. E. Bauer, D. Koch, R. G. Grainger, A. Kirkevåg, T. Iversen, Ø. Seland, R. Easter, S. J. Ghan, P. J. Rasch, H. Morrison, J.-F. Lamarque, M. J. Iacono, S. Kinne, and M. Schulz, 2009: Aerosol indirect effects – general circulation model intercomparison and evaluation with satellite data. *Atmos. Chem. Phys.*, **9**, 8697 – 8717.
- Lu, M.-L., A. Sorooshian, H. H. Jonsson, G. Feingold, R. C. Flagan, and J. H. Seinfeld, 2009: Marine stratocumulus aerosol-cloud relationships in the MASE-II experiment:

- Precipitation susceptibility in eastern Pacific marine stratocumulus. *J. Geophys. Res.*, 114, D24203, doi:10.1029/2009JD012774.
- Lance, S., A. Nenes, C. Mazzoleni, M. K. Dubey, H. Gates, V. Varutbangkul, T. A. Rissman, S. M. Murphy, A. Sorooshian, R. C. Flagan, J. H. Seinfeld, G. Feingold, and H. H. Jonsson, 2009: CCN Activity, Closure and Droplet Growth Kinetics of Houston Aerosol During the Gulf of Mexico Atmospheric Composition and Climate Study (GoMACCS), *J. Geophys. Res.*, 114, doi:10.1029/2008JD011699.
- Small, J. D., P. Y. Chuang, G. Feingold, and H. Jiang, 2009: Can aerosol decrease cloud lifetime? *Geophys. Res. Lett.*, 36, L16806, doi:10.1029/2009GL038888.
- Koren, I., G. Feingold, H. Jiang, and O. Altaratz, 2009: Aerosol effects on the inter-cloud region of a small cumulus cloud field. *Geophys. Res. Lett.*, 36, L14805, doi:10.1029/2009GL037424.
- Sorooshian, A. , L. T. Padro, A. Nenes, G. Feingold, A. McComiskey, S. P. Hersey, H. Gates, H. H. Jonsson, S. D. Miller, G. L. Stephens, R. C. Flagan, J. H. Seinfeld, 2009: On the Link Between Ocean Biota Emissions, Aerosol, and Maritime Clouds: Airborne, Ground, and Satellite Measurements off the Coast of California. *Global Biogeochemical Cycles* , **23**, 4, doi:10.1029/2009GB003464.
- Sorooshian, A., G. Feingold, M. D. Lebsock, H. Jiang, and G. L. Stephens, 2009: On the precipitation susceptibility of clouds to aerosol perturbations. *Geophys. Res. Lett.*, **36**, L13803, doi:10.1029/2009GL038993.
- Wang H., and G. Feingold, 2009: Modeling mesoscale cellular structure and drizzle in marine stratocumulus. Part II: The microphysics and dynamics of the boundary region between open and closed cells. *J. Atmos. Sci.*, **66**, 3257 - 3275.
- Wang H., and G. Feingold, 2009: Modeling mesoscale cellular structures and drizzle in marine stratocumulus. Part I: Impact of drizzle on the formation and evolution of open cells. *J. Atmos. Sci.*, **66**, 3237 - 3256.
- Parrish, D., D.T. Allen, T.S. Bates, M. Estes, F.C. Fehsenfeld, G. Feingold, R. Ferrare, R.M. Hardesty, J.F. Meagher, J. Nielsen-Gammon, R.B. Pierce, T.B. Ryerson, J.H. Seinfeld, M. Trainer, E.J. Williams, 2009: Overview of the Second Texas Air Quality Study (TexAQS II) and the Gulf of Mexico Atmospheric Composition and Climate Study (GoMACCS). *J. Geophys. Res.*, **114**, D00F13, doi:10.1029/2009JD011842.
- Jiang, H., G. Feingold, and I. Koren, 2009: Effect of aerosol on cumulus cloud morphology. *J. Geophys. Res.*, **114**, D11209, doi:10.1029/2009JD011750.
- Wang, H., W. C. Skamarock and G. Feingold, 2009: Evaluation of scalar advection schemes in the advanced research WRF model using large-eddy simulations of aerosol-cloud Interactions. *Monthly Weather Rev.*, **137**, 2547-2558.
- Schmidt, K. S., G. Feingold, P. Pilewskie, H. Jiang, O. Coddington, and M. Wendisch, 2009: Irradiance in polluted cumulus fields: Measured and modeled cloud-aerosol effects. *Geophys. Res. Lett.*, **36**, L07804, doi:10.1029/2008GL036848.
- McComiskey. A. M., G. Feingold. A. S. Frisch, D. D. Turner, M. A. Miller, J. C. Chiu,

- Q. Min, and J. A. Ogren, 2009: An assessment of aerosol-cloud interactions in marine stratus clouds based on surface remote sensing. *J. Geophys. Res.*, **114**, D09203, doi:10.1029/2008JD011006.
- Koren, I., O. Altaratz, G. Feingold, Z. Levin, and T. Reisin, 2009: Cloud's center of gravity: a compact approach to analyze convective cloud development. *Atmos. Chem. Phys.*, **9**, 155 – 161.
- Hill, A., G. Feingold, and H. Jiang, 2009: The influence of entrainment and mixing assumption on aerosol-cloud interactions in marine stratocumulus. *J. Atmos. Sci.*, **66**, 1450 - 1464.
- Feingold, G., and H. Siebert, Cloud-aerosol interactions from the micro to the cloud scale. Chapter in Strüngmann Forum report, Heintzenberg, J., and R. J. Charlson, eds., vol. 2., 319 – 338, Cambridge, MA: The MIT press.
- Cubison, M. J., B. Ervens, G. Feingold, K. S. Docherty, I. M Ulbrich, L. Shields, K. Prather, S. Hering, and J. L. Jimenez, 2008: The influence of chemical composition and mixing state of Los Angeles urban aerosol on CCN number and cloud properties. *Atmos. Chem. Phys*, **8**, 5649 - 5667.
- Koren, I., L. Oreopoulos, G. Feingold, L. A. Remer, and O. Altaratz, 2008: How small is a small cloud? *Atmos. Chem. Phys.*, **8**, 3855–3864.
- Lu, M.-L., G. Feingold, H. H. Jonsson, P. Y. Chuang, H. Gates, R. C. Flagan, and J. H. Seinfeld, 2008: Aerosol-cloud relationships in continental shallow cumulus. *J. Geophys. Res.*, **113**, D15201, doi:10.1029/2007JD009354.
- Jiang, H., G. Feingold, H. Jonsson, M.-L. Lu, P. Y. Chuang R. C. Flagan, J. H. Seinfeld, 2008: Statistical comparison of properties of simulated and observed cumulus clouds in the vicinity of Houston during the Gulf of Mexico Atmospheric Composition and Climate Study (GoMACCS). *J. Geophys. Res.*, **113**, D13205, doi:10.1029/2007JD009304.
- McComiskey, A., and G. Feingold, 2008: Quantifying error in the radiative forcing of the first aerosol indirect effect. *Geophys. Res. Lett.*, **35**, L02810, doi:10.1029/2007GL032667.
- Zuidema, P., H. Xue, and G. Feingold, 2008: Shortwave radiative impacts from aerosol effects on marine shallow cumuli. *J. Atmos. Sci.*, **65**, 1979–1990.
- Ervens, B., A. G. Carlton, B. J. Turpin, K. E. Altieri, S. M. Kreidenweis, and G. Feingold, 2008: Secondary organic aerosol yields from cloud-processing of isoprene oxidation products. *Geophys. Res. Lett.*, **35**, L02816, doi:10.1029/2007GL031828.
- Altaratz, O., I. Koren, T. Reisin, A. Kostinski, G. Feingold, Z. Levin, and Y. Yin, 2008: Aerosols' influence on the interplay between condensation, evaporation and rain in warm cumulus cloud. *Atmos. Chem. Phys.*, **8**, 15–24.
- Xue, H., G. Feingold, and B. Stevens, 2008: Aerosol effects on clouds, precipitation, and the organization of shallow cumulus convection. *J. Atmos. Sci.*, **65**, 392–406.
- Sorooshian, A., N. L. Ng, A. W. H. Chan, G. Feingold, R. C. Flagan, J. H. Seinfeld, 2007: Particulate Organic Acids and Overall Water-soluble Aerosol Composition

- Measurements from the 2006 Gulf of Mexico Atmospheric Composition and Climate Study (GoMACCS), *J. Geophys. Res.*, 112, D13201, doi:10.1029/2007JD008537.
- Sorooshian, A., M. L. Lu, F. J. Brechtel, H. Jonsson, G. Feingold, R. C. Flagan, J. H. Seinfeld, 2007: On the Source of Organic Acid Aerosol Layers above Clouds. *Env. Sci. Tech.*, 41, 4647–4654.
- Ervens, B., M. Cubison, E. Andrews, G. Feingold, J. A. Ogren, J. L. Jimenez, P. DeCarlo, and A. Nenes, 2007: Prediction of CCN number concentration using measurements of aerosol size distributions and composition and light scattering enhancement due to humidity. *J. Geophys. Res.*, 112, D10S32, doi:10.1029/2006JD007426.
- Jiang, H., H. Xue, A. Teller, G. Feingold, and Z. Levin, 2006: Aerosol effects on the lifetime of shallow cumulus. *Geophys. Res. Lett.*, 33, L14806, doi:10.1029/2006GL026024.
- McFiggans, G., P. Artaxo, U. Baltensberger, H. Coe, M.C. Facchini, G. Feingold, S. Fuzzi, M. Gysel, A. Laaksonen, U. Lohmann, T. F. Mentel, D. M. Murphy, C. D. O'Dowd, J. R. Snider, E. Weingartner, 2006: The effect of physical and chemical aerosol properties on warm cloud droplet activation. *Atmos. Chem. Phys.*, 6, 2593–2649.
- Pahlow, M., D. Müller, M. Tesche, H. Eichler, Ya-Fang Cheng, G. Feingold, and W. L. Eberhard, 2006: Retrieval of aerosol properties from combined multiwavelength lidar and sun photometer measurements: simulations. *Applied Optics*, 45, 7429–7442.
- Ferrare, R., G. Feingold, S. Ghan, J. Ogren, B. Schmid, S. E. Schwartz, and P. Sheridan, 2006: Preface to special section: Atmospheric Radiation Measurement Program May 2003 Intensive Operations Period examining aerosol properties and radiative influences. *J. Geophys. Res.*, 111, doi:10.1029/2005JD006908.
- Lee, Y.S., D. R. Collins, R. Li, K. P. Bowman, and G. Feingold, 2005: Expected impact of an aged biomass burning aerosol on cloud condensation nuclei and cloud droplet concentrations. *J. Geophys. Res.*, 111, D22204, doi:10.1029/2005JD006464..
- Sorooshian, A., V. Varutbangkul, F. J. Brechtel, B. Ervens, G. Feingold, R. Bahreini, S. Murphy, J. S. Holloway, E. L. Atlas, G. Buzorius, H. Jonsson, R. C. Flagan, J. H. Seinfeld., 2006: Oxalic acid in clear and cloudy atmospheres: analysis of data from ICARTT 2004., *J. Geophys. Res.*, 111, D23S45, doi:10.1029/2005JD006880.
- Yu, H., Y. Kaufman, M. Chin, G. Feingold, L. A. Remer, T. L. Anderson, Y. Balkanski, N. Bellouin, O. Boucher, S. Christopher, P. DeCola, R. Kahn, D. Koch, N. Loeb, M. S. Reddy, M. Schultz, T. Takemura, M. Zhou, 2006: A review of measurement based assessment of aerosol direct radiative effect and forcing. *Atmos. Chem. Phys.*, 6, 613–666.
- Kim, C. H., S. M. Kreidenweis, G. Feingold, K. Anlauf, and W. R. Leaitch, 2005: Measurement and interpretation of cloud effects on the concentrations of hydrogen peroxide and organoperoxides over Ontario, Canada. *Atmos. Res.*, 81, 141–149.
- Koehler, K. A., S. M. Kreidenweis, P.J. DeMott, A. J. Prenni, C. M. Carrico, B. Ervens,

- and G. Feingold, 2005 Water activity and activation diameters from hygroscopicity data. Part II: Application to organic species. *Atmos. Chem. Phys.*, **6**, 795–809.
- Jiang, H., and G. Feingold, 2006: Effect of aerosol on warm convective clouds: Aerosol-cloud-surface flux feedbacks in a new coupled large eddy model. *J. Geophys. Res.*, **111**, D01202, doi:10.1029/2005JD006138.
- Xue, H., and G. Feingold, 2006: Large eddy simulations of trade-wind cumuli: Investigation of aerosol indirect effects. *J. Atmos. Sci.*, **63**, 1605 – 1622.
- Ervens, B., G. Feingold, and S. M. Kreidenweis, 2005: The influence of water-soluble organic carbon on cloud drop number concentration. *J. Geophys. Res.*, **110**, D18211, doi:10.1029/2004JD005634.
- Pahlow, M., G. Feingold, A. Jefferson, E. Andrews, J. A. Ogren, J. Wang, Y.-N. Lee, R. A. Ferrare, and D. D. Turner, 2006: Comparison between lidar and nephelometer measurements of aerosol hygroscopicity at the Southern Great Plains Atmospheric Radiation Measurement site. *J. Geophys. Res.*, **111**, D05S15, doi:10.1029/2004JD005646.
- Feingold, G., R. Furrer, P. Pilewskie, L. A. Remer, Q. Min and H. Jonsson, 2006: Aerosol Indirect Effect Studies at Southern Great Plains during the May 2003 Intensive Operations Period. *J. Geophys. Res.*, **111**, D05S14, doi:10.1029/2004JD005648.
- Feingold, G., H. Jiang, and J. Y. Harrington, 2005: On smoke suppression of clouds in Amazonia. *Geophys. Res. Lett.*, **32**, No. 2, L02804, 10.1029/2004GL021369.
- Yin, Y. K. S. Carslaw, and G. Feingold, 2005: Vertical transport and processing of aerosols in a mixed-phase convective cloud and the feedback on cloud development. *Q. J. R. Meteorol. Soc.*, **131**, no. 605, pp. 221–245.
- Xue, H., and G. Feingold, 2004: A modeling study of the effect of nitric acid on cloud properties. *J. Geophys. Res.*, **109**, D18204, doi:10.1029/2004JD004750.
- Ervens, B., G. Feingold, S. L. Clegg, and S. M. Kreidenweis, 2004: Aqueous production of dicarboxylic acids. Part 2: Implications for cloud microphysics. *J. Geophys. Res.*, **109**, D15206, doi:10.1029/2004JD004575.
- Ervens, B., G. Feingold, S. M. Kreidenweis, and G. J. Frost, 2004: Aqueous production of dicarboxylic acids. Part 1: Chemical pathways and organic mass production. *J. Geophys. Res.*, **109**, D15205, doi:10.1029/2003004387.
- Feingold, G., 2003: Modeling of the first indirect effect: Analysis of measurement requirements. *Geophys. Res. Lett.*, **30**, No. 19, 1997, doi:10.1029/2003GL017967.
- Ervens, B., P. Herckes, G. Feingold, T. , J. L. Collett, Jr. and S. M. Kreidenweis, 2003: On the drop-size dependence of organic acid and formaldehyde concentrations in fog. *J. Atmos. Chem.*, **46**, 239–269.
- Rosenfeld, D., and G. Feingold, 2003: Explanation of the discrepancies among satellite observations of the aerosol indirect effects. *Geophys. Res. Lett.*, **30**, No. 14, 1776, doi:10.1029/2003GL017684.
- Feingold, G., W. L. Eberhard. D. E. Veron, and M. Previdi, 2003: First measurements

- of the Twomey aerosol indirect effect using ground-based remote sensors. *Geophys. Res. Lett.*, **30**, No. 6, 1287, doi:10.1029/2002GL016633.
- Feingold, G., and B. Morley, 2003: Aerosol hygroscopic properties as measured by lidar and comparison with in-situ measurements. *J. Geophys. Res.*, **108**, No. D11, 4327, doi:10.1029/2002JD002842.
- Kreidenweis, S. M., Walcek, C., C. H. Kim, G. Feingold, W. Gong, M. Z. Jacobson, X. Liu, J. Penner, A. Nenes, and J. H. Seinfeld, 2003: Modification of aerosol mass and size distribution due to aqueous-phase SO₂ oxidation in clouds: comparisons of several models. *J. Geophys. Res.*, **108**, No. D7, 4213, doi:10.1029/2002JD002697.
- Löhnert, U., G. Feingold, A. S. Frisch, T. Uttal, and M. D. Shupe, 2003: Analysis of two independent methods to derive liquid water profiles in spring and summer Arctic boundary layer clouds. *J. Geophys. Res.*, **108**, No. D7, 4219, doi:10.1029/2002JD002861.
- Wang, S., Q. Wang, and G. Feingold, 2003: Turbulence, condensation and liquid water transport in numerically simulated nonprecipitating stratocumulus clouds. *J. Atmos. Sci.*, **60**, 262–278.
- Jiang, H., G. Feingold, and W. R. Cotton, 2002: A modeling study of entrainment of cloud condensation nuclei into the marine boundary layer during ASTEX. *J. Geophys. Res.*, **107**, D24, 4813, doi:10.1029/2001JD001502.
- Feingold, G., G. J. Frost, and A. R. Ravishankara, 2002: The role of NO₃ in sulfate formation in the wintertime northern latitudes. *J. Geophys. Res.*, **107**, D22, 4640, doi:10.1029/2002JD002288.
- Feingold, G., and S. M. Kreidenweis, 2002: Cloud processing of aerosol as modeled by a large eddy simulation with coupled microphysics and aqueous chemistry. *J. Geophys. Res.*, **107**, D23, 4687, doi:10.1029/2002JD002054.
- Frisch, A.S., M.D. Shupe, S.Y. Matrosov, I. Djalalova, G. Feingold, and M. Poellot, 2002: On the retrieval of effective radius with cloud radars. *J. Atmos. Ocean. Tech.*, **19**, 835–842.
- Kim, C-H., S. M. Kreidenweis, G. Feingold, and G. J. Frost, 2001: Modeling cloud effects on hydrogen peroxide and methylhydroperoxide in the marine atmosphere. *J. Geophys. Res.*, **107**, 10.1029/2000JD000285.
- Feingold, G., and P. Y. Chuang, 2002: Analysis of influence of film-forming compounds on droplet growth: Implications for cloud microphysical processes and climate. *J. Atmos. Sci.*, **59**, 2006–2018.
- Feingold, G., L. A. Remer, J. Ramaprasad, and Y. Kaufman, 2001: analysis of smoke impact on clouds in Brazilian biomass burning regions: An extension of Twomey's approach. *J. Geophys. Res.* **106**, 22,907–22,922.
- Walko, R.L., W.R. Cotton, G. Feingold, B. Stevens, 2000: Efficient computation of vapor and heat diffusion between hydrometeors in a numerical model. *Atmos. Res.*, **53**, 171–183.
- Feingold, G., and S. M. Kreidenweis, 2000: Does heterogeneous processing of aerosol

- increase the number of cloud droplets? *J. Geophys. Res.*, **105**, 24,351–24,361.
- Jiang, H., G. Feingold, W. R. Cotton, and P. G. Duynkerke, 2001: Large-Eddy Simulations of Entrainment of Cloud Condensation Nuclei into the Arctic Boundary Layer: 18 May 1998 FIRE/SHEBA Case Study. *J. Geophys. Res.*, **106**, 15,113–15,122.
- Harrington, J. Y., G. Feingold, and W. R. Cotton, 2000: Radiative impacts on the growth of a population of drops within simulated summertime Arctic stratus. *J. Atmos. Sci.*, **57**, 766–785.
- Wulfmeyer, V., and G. Feingold, 2000: On the relationship between relative humidity and particle backscattering coefficient in the marine boundary layer determined with differential absorption lidar. *J. Geophys. Res.*, **104**, 4729–4741.
- Feingold, G., A. S. Frisch, B. Stevens, and W. R. Cotton, 1999: The stratocumulus-capped boundary layer as viewed by K_{α} -band radar, microwave radiometer and lidar. *J. Geophys. Res.*, **104**, 22,195 – 22,203.
- Zhang, Y., S. M. Kreidenweis, and G. Feingold, 1999: Stratocumulus processing of gases and cloud condensation nuclei: Part II: chemistry sensitivity analysis. *J. Geophys. Res.*, **104**, 16,601–16,080.
- Feingold, G., W. R. Cotton, S. M. Kreidenweis, and J. T. Davis, 1999: Impact of giant cloud condensation nuclei on drizzle formation in marine stratocumulus: Implications for cloud radiative properties. *J. Atmos. Sci.*, **56**, 4100-4117.
- Feingold, G., S. M. Kreidenweis, and Y. Zhang, 1998: Stratocumulus processing of gases and cloud condensation nuclei: Part I: trajectory ensemble model. *J. Geophys. Res.*, **103**, 19,527-19,542.
- Frisch, A. S., G. Feingold, C. W. Fairall, T. Uttal, and J. B. Snider, 1998: On cloud radar and microwave radiometer measurements of stratus cloud liquid water profiles. *J. Geophys. Res.*, **103**, 23,195–23,197.
- Stevens, B., W. R. Cotton, G. Feingold, and C.-H. Moeng, 1998: Large-eddy simulations of strongly precipitating, shallow, stratocumulus-topped boundary layers. *J. Atmos. Sci.*, **55**, 3616–3638.
- Feingold, G., S. Yang, R. M. Hardesty, and W. R. Cotton, 1998: Retrieving cloud condensation nucleus properties from Doppler cloud radar, microwave radiometer, and lidar. *J. Atmos. Ocean. Tech.*, **15**, 1189–1196.
- Olsson, P. Q., J. Y. Harrington, G. Feingold, W. R. Cotton, and S. M. Kreidenweis, 1998: Exploratory cloud resolving simulations of boundary layer arctic stratus clouds. Part I: Warm season clouds. *Atmos. Res.*, **47–48**, 573–597.
- Stevens, B., W. R. Cotton, and G. Feingold, 1998: A critique of one and two-dimensional models of marine boundary layer clouds with detailed representations of droplet microphysics. *Atmos. Res.*, **47–48**, 529–553.
- Feingold, G., R. L. Walko, B. Stevens, and W. R. Cotton 1998: Simulations of marine stratocumulus using a new microphysical parameterization scheme. *Atmos. Res.*, **47–48**, 505–528.

- Feingold, G., R. Boers, B. Stevens, and W. R. Cotton, 1997: A modeling study of the effect of drizzle on cloud optical depth and susceptibility. *J. Geophys. Res.*, **102**, D12, 13,527–13,534.
- Feingold, G., S. M. Kreidenweis, B. Stevens, and W. R. Cotton, 1996: Numerical simulation of stratocumulus processing of cloud condensation nuclei through collision-coalescence. *J. Geophys. Res.*, **101**, 21,391–21,402.
- Stevens, B., R. L. Walko, W. R. Cotton, and G. Feingold, 1996: A note on the spurious production of cloud edge supersaturations by Eulerian models. *Mon. Wea. Rev.*, **124**, 1034–1041.
- Stevens, B., G. Feingold, R. L. Walko and W. R. Cotton, 1996: On elements of the microphysical structure of numerically simulated non-precipitating stratocumulus. *J. Atmos. Sci.*, **53**, 980–1006.
- Feingold, G., B. Stevens, W. R. Cotton, and A. S. Frisch, 1996: On the relationship between drop in-cloud residence time and drizzle production in stratocumulus clouds. *J. Atmos. Sci.*, **53**, 1108–1122.
- Feingold, G., and C. J. Grund, 1994: On the feasibility of using multi-wavelength lidar measurements to measure cloud condensation nuclei. *J. Atmos. Ocean. Tech.*, **11**, 1543–1558.
- Feingold, G., B. Stevens, W.R. Cotton, and R.L. Walko, 1994: An explicit microphysics/LES model designed to simulate the Twomey Effect. *Atmospheric Research*, **33**, 207–233.
- Feingold, G., 1993: A parameterization of rainfall evaporation for use in general circulation models. *J. Atmos. Sci.*, **50**, 3454–3467.
- Segal, M. and G. Feingold, 1993: On the impact of summer daytime local convective cloud systems on the shelter temperature. *J. Appl. Meteor.*, **32**, 1569–1578.
- Feingold, G., and A.J. Heymsfield, 1992: Parameterizations of condensational growth of droplets for use in general circulation models. *J. Atmos. Sci.*, **49**, 2325–2342.
- Levin, Z., G. Feingold, S. Tzivion and A. Waldvogel, 1991: The evolution of raindrop spectra: comparisons between modelled and observed spectra along a mountain slope in Switzerland. *J. Appl. Meteor.*, **30**, 893–900.
- Feingold, G., S. Tzivion and Z. Levin, 1991: The evolution of raindrop spectra: Part III. Downdraft generation in an axisymmetrical model. *J. Atmos. Sci.*, **48**, 315–330.
- Tzivion, S., G. Feingold and Z. Levin, 1989: The evolution of raindrop spectra. Part II: collisional collection/breakup and evaporation in a rainshaft. *J. Atmos. Sci.*, **46**, 3312–3327.
- Feingold, G., S. Tzivion and Z. Levin, 1988: The evolution of raindrop spectra. Part I: stochastic collection and breakup. *J. Atmos. Sci.*, **45**, 3387–3399.
- Tzivion, S., G. Feingold and Z. Levin, 1987: An efficient numerical solution to the stochastic collection equation. *J. Atmos. Sci.*, **44**, 3139–3149.
- Feingold, G. and Z. Levin, 1987: The lognormal size distribution of raindrops: application to differential reflectivity measurements of rainfall (Z_{DR}). *J. Atmos.*

Ocean. Tech., **4**, 377–382.

Feingold, G. and Z. Levin, 1986: The lognormal fit to raindrop spectra from frontal convective clouds in Israel. *J. Clim. Appl. Meteor.*, **25**, 1346–1363.

Book Chapters, Refereed Reports, Assessments :

Feingold, G., and I. Koren, 2020: Top-down approaches to the study of cloud systems, chapter in *Fast Physics in Large Scale Atmospheric Models: Parameterization, Evaluation, and Observations*. American Geophysical Union.

Feingold, G., and A. McComiskey, 2016: Aerosol-Cloud Precipitation Research (Aerosol Indirect Effects), The Atmospheric Radiation Measurement (ARM) Program: The First 20 Years, *Meteor. Monogr.*, No. **57**, Amer. Meteor. Soc., doi:10.1175/AMSMONOGRAPH-D-15-0054.1.

Boucher, O., D. Randall, P. Artaxo, C. Bretherton, G. Feingold, P. Forster, V.-M. Kerminen, Y. Kondo, H. Liao, U. Lohmann, P. Rasch, S.K. Satheesh, S. Sherwood, B. Stevens and X.Y. Zhang, 2013: Clouds and Aerosols. In: Climate Change 2013: The Physical Science Basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change [Stocker, T.F., D. Qin, G.-K. Plattner, M. Tignor, S.K. Allen, J. Boschung, A. Nauels, Y. Xia, V. Bex and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Sherwood, S. C., M. J. Alexander, A. R. Brown, N. A. McFarlane, E. P. Gerber, G. Feingold, A. A. Scaife, and W. W. Grabowski, 2013: *Climate Processes: Clouds, Aerosols and Dynamics*, G.R. Asrar and J.W. Hurrell (eds.), Climate Science for Serving Society: Research, Modelling and Prediction Priorities, Springer, Dordrecht 2013

Feingold, G., and H. Siebert, Cloud-aerosol interactions from the micro to the cloud scale. Chapter in Strüngmann Forum report, vol. 2. Heintzenberg, J., and R. J. Charlson, eds. 2009. *Clouds in the Perturbed Climate System: Their Relationship to Energy Balance, Atmospheric Dynamics, and Precipitation*. Cambridge, MA: The MIT press.

Chuang, P. Y., and G. Feingold, The extent and nature of anthropogenic perturbations of clouds. Chapter in Strüngmann Forum report, vol. 2. Cambridge, MA: The MIT press. Heintzenberg, J., and R. J. Charlson, eds. 2009. *Clouds in the Perturbed Climate System: Their Relationship to Energy Balance, Atmospheric Dynamics, and Precipitation*.

Feingold, G., W. R. Cotton, U. Lohmann, and Z. Levin, 2009: Effects of pollution aerosol, including biomass burning, on clouds and precipitation. Levin, Z., and W. R. Cotton, eds., 2009. *Aerosol Pollution Impact on Precipitation: A Scientific Review*. Springer Verlag, 10.1007/978-1-4020-8690-8, 386pp.

Remer, L. A., M. Chin, P. DeCola, G. Feingold, R. Halthore, R. A. Kahn, P. K. Quinn, D. Rind, S. E. Schwartz, D. Streets, and H. Yu, 2009: Executive Summary,

Atmospheric Aerosol Properties and Climate Impacts. A Report by the U.S. Climate Change Science Program and the Subcommittee on Global Change Research, Mian Chin, Ralph A. Kahn, and Stephen E. Schwartz (eds.), National Aeronautics and Space Administration, Washington, D.C., USA.

Kahn, R. A., H. Yu, S. E. Schwartz, M. Chin, G. Feingold, L. A. Remer, D. Rind, R. Halthore, and P. DeCola, 2009: Introduction, Atmospheric Aerosol Properties and Climate Impacts. A Report by the U.S. Climate Change Science Program and the Subcommittee on Global Change Research, Mian Chin, Ralph A. Kahn, and Stephen E. Schwartz (eds.), National Aeronautics and Space Administration, Washington, D.C., USA.

Rind, D., R. A. Kahn, M. Chin, S. E. Schwartz, L. A. Remer, G. Feingold, H. Yu, P. K. Quinn, and R. Halthorne, 2009: The Way Forward: Atmospheric Aerosol Properties and Climate Impacts. A Report by the U.S. Climate Change Science Program and the Subcommittee on Global Change Research, Mian Chin, Ralph A. Kahn, and Stephen E. Schwartz (eds.), National Aeronautics and Space Administration, Washington, D.C., USA.

Yu, H., P. K. Quinn, G. Feingold, L. A. Remer, R. A. Kahn, M. Chin, and S. E. Schwartz, 2009: Remote Sensing and In Situ Measurements of Aerosol Properties, Burdens, and Radiative Forcing, in Atmospheric Aerosol Properties and Climate Impacts. A Report by the U.S. Climate Change Science Program and the Subcommittee on Global Change Research, Mian Chin, Ralph A. Kahn, and Stephen E. Schwartz (eds.), National Aeronautics and Space Administration, Washington, D.C., USA.